| 1  | BEFORE THE |
|----|---------------------------------------------------------|
| 2  | TEXAS RACING COMMISSION |
| 3  | AUSTIN, TEXAS |
| 4  | |
| 5  | |
| 6  | |
| 7  | |
| 8  | |
| 9  | COMMISSION MEETING |
| 10 | APRIL 10, 2012 |
| 11 | |
| 12 | |
| 13 | |
| 14 | |
| 15 | |
| 16 | |
| 17 | BE IT REMEMBERED that the above-entitled matter |
| 18 | came on for hearing on the 10th day of April 2012, |
| 19 | beginning at 10:33 a.m. at 105 W. 15th Street, Room 140 |
| 20 | in Austin, Texas, and the following proceedings were |
| 21 | reported by Rebecca J. Callow, CSR, RPR, CRR. |
| 22 | |
| 23 | |
| 24 | |
| 25 | |

| 1  | | APPEARANCES |
|----|----------------|--------------------|
| 2  | | |
| 3  | Commissioners: | ROBERT SCHMIDT |
| 4  | | RONALD F. EDERER |
| 5  | | MIKE MARTIN |
| 6  | | GLORIA HICKS |
| 7  | | VICKI WEINBERG |
| 8  | | JOHN T. STEEN, III |
| 9  | | ANN O'CONNELL |
| 10 | | |
| 11 | | |
| 12 | | |
| 13 | | |
| 14 | | |
| 15 | | |
| 16 | | |
| 17 | | |
| 18 | | |
| 19 | | |
| 20 | | |
| 21 | | |
| 22 | | |
| 23 | | |
| 24 | | |
| 25 | | |

| 1 | CHAIRMAN SCHMIDT: Good morning and |
|-----|------------------------------------------------------|
| 2 | welcome. We are calling this meeting of the Texas |
| 3 | Racing Commission on April 10th to order. |
| 4 | Ms. Weiss, can you please call the roll? |
| 5 | COMMISSIONER WEISS: Ron Ederer. |
| 6 | VICE-CHAIRMAN EDERER: Present. |
| 7 | COMMISSIONER WEISS: Gloria Hicks. |
| 8 | COMMISSIONER HICKS: Present. |
| 9 | COMMISSIONER WEISS: Mike Martin. |
| LO  | COMMISSIONER MARTIN: Present. |
| L1  | COMMISSIONER WEISS: Ann O'Connell. |
| L2  | COMMISSIONER O'CONNELL: Here. |
| L3  | COMMISSIONER WEISS: Allan Polunsky. |
| L 4 | John Steen? |
| L5  | COMMISSIONER STEEN: Present. |
| L 6 | COMMISSIONER WEISS: Vicki Weinberg. |
| L7  | COMMISSIONER WEINBERG: Present. |
| L8  | COMMISSIONER WEISS: Dr. Schmidt. |
| L 9 | CHAIRMAN SCHMIDT: Present. |
| 20  | Is there a quorum present? |
| 21  | COMMISSIONER WEISS: Yes, sir. |
| 22  | CHAIRMAN SCHMIDT: Thank you. First item |
| 23  | is we have two ceremonial items. Commissioner |
| 24  | Haywood, are you here? We have a small presentation. |
| 25  | As many of you know, Commissioner Haywood, |

- who was formerly a member of this commission, has now
- 2 left us for greener pastures.
- 3 MR. HAYWOOD: I don't know about that.
- 4 CHAIRMAN SCHMIDT: He's a graduate with a
- 5 bachelor's degree from Trinity University. He was
- 6 formerly Director of Communications for the Texas
- 7 Secretary of State; then moved, in Austin, to the
- 8 Astrotech Corporation, where he was director of
- 9 corporation communications.
- 10 Fortunately for us, he was appointed to
- 11 the Commission in December of 2009, and he took his role
- as commissioner very seriously, assumed a leadership
- 13 role very early, and as an Austin resident, we often
- 14 called upon him to do sort of the extracurricular
- 15 activities that are demanded of many of our Austin
- 16 commissioners. He participated in the rules
- 17 commission -- committee in a very substantial way, and I
- think his past government experience and experience in
- 19 communications helped us immensely.
- 20 Unable to resist the lure of state
- 21 employment, Commissioner Haywood has now left us to
- 22 accept a position at the Texas Department of
- 23 Transportation. So no longer must he ponder the major
- 24 issues facing our state such as race stakes or what
- 25 constitutes the good faith effort and designating a

- 1 track as inactive or active. Now he concerns himself
- 2 with more mundane and less controversial matters, such
- 3 as toll roads and traffic congestion.
- I would like to thank you very much for
- 5 your service for the state.
- 6 MR. HAYWOOD: Thank you very much.
- 7 CHAIRMAN SCHMIDT: We really appreciate
- 8 it. Take care.
- 9 And now I'd like to recognize the --
- 10 Mr. John Dalton to address the commission. Mr. Dalton?
- 11 MR. DALTON: Good morning, Mr. Chairman,
- 12 Commissioners, ladies and gentlemen. My name is John
- 13 Dalton, I'm the vice president for the Texas Greyhound
- 14 Association.
- 15 And as you are all aware, we suffered a
- 16 heavy loss recently with the passing our Executive
- Director, Diane Whiteley. And when I say "we," I don't
- just restrict that to the greyhound community. Pretty
- much everybody in this room, it's our collective loss.
- Diane was an incredible person; and it was our firm
- 21 belief that all of us in the racing industry that our
- 22 faiths are tied together, and that if we were going to
- 23 make it, we were going to make it together.
- 24 She was an advocate for the improvement of
- 25 racing everywhere; dog, horse, animal welfare, adoption.

- 1 I never knew Diane to have an adversarial relationship
- with anybody. She was a friend and colleague to all, or
- 3 she was on her way to becoming a friend and colleague to
- 4 all.
- 5 The job at TGA was pretty much ideal for
- 6 Diane. Her passion was the dogs. I think she would
- 7 have done a lot of it for free. She wanted nothing
- 8 better than to see the best possible environment for the
- 9 dogs, from the raising on the farms to the racetracks to
- 10 the adoption programs afterwards.
- 11 We recently had a memorial for Diane up at
- Waco, where we had the opportunity to meet with her
- 13 family. And that was -- that was very helpful, I think,
- for everybody. A lot of us didn't get the opportunity
- 15 to say goodbye to Diane. When her illness kicked into
- 16 high gear, she was unable to return to Texas as she had
- 17 planned, and I think meeting with her family -- I think
- it helped them to meet with her friends and colleagues,
- 19 and I know it certainly helped us.
- I think if I was to pick out one thing
- 21 about Diane is that she was an incredible teacher. In
- 22 the years that I've known her, everything was a lesson
- 23 with Diane. She would let you fall and make your
- 24 mistakes, and learn from them. She was a mentor, she
- 25 was an advocate for us all, and I think we are all the

- 1 poorer for her passing. I just wanted to say that.
- 2 Thank you very much.
- 3 CHAIRMAN SCHMIDT: Thank you very much.
- 4 She was a wonderful leader and an excellent spokesman
- 5 for her organization.
- Now we'll open this up for public comment.
- 7 Mr. Sierra-Ortega, are there any people
- 8 wishing to speak?
- 9 MR. SIERRA-ORTEGA: Just one.
- 10 CHAIRMAN SCHMIDT: Mr. Carr?
- 11 MR. CARR: Mr. Chairman, members of the
- 12 commission, my name is Snapper Carr, I'm an attorney a
- 13 consultant representing Dallas City Limits, LLP.
- 14 I'd appreciate a moment to give a quick --
- 15 I wanted to give you all a little status update since
- 16 you all took action on February 7th with regards to
- 17 Austin Jockey Club's request for change of ownership in
- 18 Longhorn Downs. At that time -- and I'm here primarily
- 19 because at that time when I provided testimony, there
- was some questions from attorneys and representatives
- 21 for the other side calling into question some of my
- 22 statements regarding the status of the litigation that
- 23 occurred in Houston. And through the comments of this
- 24 Commission and appearance that day, at least partly your
- 25 decision to move forward on that agenda item was based

- 1 on some of those representations; specifically as it
- 2 related to ownership and possession of the stock.
- I'm here today to testify to you, and we
- 4 checked with the Court again today, that that stock
- 5 remains in a safe in the district court in the court
- 6 registry. No one has ever been granted possession of
- 7 that stock since the hearing. Despite -- and I have the
- 8 transcript from the Commission hearing on February 7th.
- 9 A couple of quick points. Mr. Gallagher, one of the
- 10 attorneys and owners, represented to you all, "Pending
- 11 your decision -- the decision that you make today, that
- 12 will be released to KTAGS upon your approval," and he's
- discussing the stock. He said, "And the underlying
- 14 stock that's held in Longhorn Downs will be released to
- 15 Austin Jockey Club."
- 16 Mr. Butch Boyd, who also testified in the
- 17 transcript, contradicting some of the testimony that I
- 18 provided to you all, said the judge -- quote: The judge
- 19 entered an order yesterday releasing the stock, my
- 20 client. We will be picking that stock up today. We
- 21 have a final order, we will have the stock today.
- 22 Again, as we stand here today on
- 23 April 10th, that is incorrect. And, in fact, the judge
- 24 has submitted multiple discussions in hearings that have
- 25 occurred, including vacating the pending order that was

- discussed at y'all's hearing when you made that
- decision, and even looked to send the stock to this
- 3 commission to hold in escrow, if you will, or in your
- 4 registry. We, of course, do not believe that was a
- 5 proper course.
- 6 The Court of Appeals in Houston -- which I
- 7 have a copy of today and will give to Mr. Fenner, I
- 8 assume he probably has this already -- through a
- 9 mandamus action have issued a stay vacating that order
- 10 of the Court.
- 11 So the bottom line that I wanted to bring
- 12 to your attention today is that we had a pending
- 13 litigation matter, and we testified to that fact that
- 14 matters of ownership and possession were not clear and
- 15 that we needed to allow the court system to move
- forward. And primarily, that being through the Court of
- 17 Appeals in Dallas, who has dominant jurisdiction over
- 18 this matter. That hearing on the items of the contract
- 19 that's in place between Dallas City Limits and Austin
- Jockey Club ownership and possession will all be decided
- on the matter that is set to have oral arguments on
- 22 May 1st of this year.
- 23 And with that, my client -- and we can
- 24 visit with counsel offline about this -- would like to
- 25 look at avenues for you all to rescind the actions that

- 1 you took forth on February 7th, maintain the status quo
- of the parties, and allow the court system to finally
- 3 resolve this private contractual matter before you all
- 4 do your business of issuing licensure and ruling on the
- 5 validity of an application.
- I thank you for your time today.
- 7 CHAIRMAN SCHMIDT: Thank you. Thank you
- 8 very much.
- 9 General business. Work by the executive
- 10 staff regarding administrative matters, budget, and
- 11 finance update. Shelley Harris-Curtsinger.
- 12 MS. HARRIS-CURTSINGER: Good morning,
- 13 Commissioners. On page 1 through 4 of your commission
- materials, you will find an update on the agency's
- 15 fiscal year 2012 budget status. As of February 29th,
- 16 2012, we are 50 percent through the current fiscal year.
- 17 The update in your packet corresponds to that time frame
- with the agency having expended 36.37 percent of our
- 19 operating budget thus far.
- I'll be happy to answer any questions.
- 21 CHAIRMAN SCHMIDT: Any questions from any
- of the commissioners?
- Thank you very much, Shelley.
- 24 Racetrack inspections, Mr. Sammy Jackson.
- 25 MR. JACKSON: Good morning, Commissioners.

- 1 Page 5 of your agenda packet, you'll find the report on
- 2 racetrack inspection activities as of March 31st, 2012.
- 3 The report reflects the staff conducted six inspections
- 4 since our last commission meeting with only one
- 5 identified deficient item remaining outstanding.
- 6 The remaining deficient item is in regards
- 7 to an expired Totalisator contract that was found
- 8 through our administrative inspection of Gulf Greyhound
- 9 Park. Later on today's agenda, you will find a request
- 10 by Gulf Greyhound Park for consideration and approval of
- 11 a new Totalisator contract. If this is approved, this
- 12 will remedy that deficient item.
- 13 If you have any questions, I'll be more
- than happy to answer them at this time.
- 15 CHAIRMAN SCHMIDT: Any questions of
- 16 Mr. Jackson regarding racetrack inspections?
- Moving to wagering and statistics,
- 18 Mr. Jackson.
- 19 MR. JACKSON: Thank you. Commissioners,
- on page 6 through 8 of your agenda packet, you will find
- 21 a report on wagers and statistics for the period of
- 22 January 1st through April 1st for both 2011 and 2012.
- 23 The report reflects that 2012 total wager and activity
- 24 continues to show signs of recovery of our past
- 25 declines. For the first three months of the year, we

- 1 have seen the following: Live wager is up by
- 2 6.43 percent, simulcast species-same wagering is up
- 3 11.71 percent. Simulcast cross-species wagering is down
- 4 3.98 percent. And export of our total -- of our Texas
- 5 race signals to outside places is up by 23.24 percent.
- This concludes my report. If you have any
- 7 questions, I'll be happy to answer them.
- 8 CHAIRMAN SCHMIDT: Export is up
- 9 23 percent?
- 10 MR. JACKSON: Yes, sir.
- 11 CHAIRMAN SCHMIDT: Thank you.
- 12 Any other questions of Mr. Jackson from
- any of the commissioners?
- 14 Thank you, Sammy. Thank you, Mr. Jackson.
- 15 Enforcement report, Mr. Gougler?
- 16 MR. GOUGLER: Good morning, Commissioners.
- 17 Included on page 9 you'll find the enforcement report.
- 18 It covers the first three months of the calendar year.
- 19 During that period we've only had one horse track
- 20 running, that's Sam Houston completed their thoroughbred
- 21 meet and now into their quarter horse meet. And one
- greyhound track running at Gulf Greyhound Park.
- The number of live races is consistent
- 24 with past performance, and on a good note we've only had
- less than 1 percent animal positives in the horse

- 1 testing and no animal positives with the greyhounds.
- 2 That concludes my report. If you have any
- 3 questions, I'll be glad to answer them.
- 4 CHAIRMAN SCHMIDT: Any questions of Mike
- 5 from any Commissioners?
- 6 Thank you, Mr. Gougler.
- 7 MR. GOUGLER: Thank you, sir.
- 8 CHAIRMAN SCHMIDT: Next is a report by the
- 9 Ad Hoc Committee on Rules to Implement HB 2271. We're
- going to move that to the more relevant part of the
- 11 discussion under Proceedings of Rulemaking. So we'll go
- 12 to Item G, report by the Greyhound Advisory Commission,
- 13 Dr. Quirk.
- DR. QUIRK: Good morning, Mr. Chairman and
- 15 Commissioners; and kudos to Sam Houston and Gulf for the
- beginning of this year. They've gotten off to a pretty
- 17 good start. And also to John Dalton and his comments
- 18 about Diane. It was -- I happened to attend the service
- and there were a number of eulogies that day, and
- 20 certainly John's was special, as many of them were, for
- 21 a truly special, special person.
- 22 Today our focus -- first of all, let me
- 23 say by virtue of circumstance, this report is somewhat
- 24 perfunctory and that we've not had a meeting of the
- 25 Greyhound Advisory Group since our last commission

- 1 meeting; however, that will be corrected shortly after
- 2 the conclusion of this meeting and we will be meeting
- 3 this afternoon. I think there are a number of people in
- 4 town for that and that it should be a productive
- 5 experience.
- 6 That meeting will focus on a number of
- 7 items. One of -- first of which will be the enhanced
- 8 maintenance activity at Gulf Greyhound in terms of how
- 9 they're maintaining their track. It will include a
- 10 recent report from Dr. Rob Gillette that I think
- 11 Ms. Briggs is in possession of. We're encouraged by the
- numbers that we see that that has improved, so we're
- going to -- we're going to attribute that to some of the
- 14 maintenance issues that have changed.
- There will be also a discussion of the
- 16 availability of greyhounds for racing. This topic has
- 17 been heightened, I think, by virtue of a disease
- outbreak that some of you may be aware of that's been in
- 19 place at Gulf for the last couple of weeks. Seems to
- 20 be -- well, we're hopeful in believing that perhaps the
- 21 worst is behind us on that issue.
- 22 We will also be discussing improvements to
- 23 the injury tracking program at Gulf, in that we will be
- 24 looking at how injuries are classified; not -- obviously
- 25 not to diminish the importance of injury by

- 1 reclassifying, but in an effort to more appropriately
- 2 classify injuries which I think is really in order.
- 3 Beyond that, we will be looking at rule changes
- 4 regarding use of lures and how they may be used. This
- 5 was, I think, brought to us by TGA, and we'll be
- 6 addressing that concern.
- 7 And also we will be discussing, at least
- 8 briefly, the inspections for greyhound breeding farms
- 9 going forward. And I think actually those are maybe
- 10 going on right now and are being conducted by NGA, so
- 11 that will be an item for discussion.
- 12 That pretty much concludes my report to
- 13 you. I'd be happy to attempt to answer any questions
- 14 you may have.
- 15 CHAIRMAN SCHMIDT: Dr. Quirk, that meeting
- is this afternoon at one or 1:30?
- 17 DR. OUIRK: It's about half hour after
- this meeting adjourns, whatever time that happens to be.
- 19 CHAIRMAN SCHMIDT: Okay. Great. Thank
- 20 you.
- 21 Any further questions of Dr. Quirk by the
- 22 commissioners?
- Okay. Thank you very much, sir.
- 24 Proceedings on racetracks. Request by
- 25 Retama Park for approval of one change of ownership of

- less than 1 percent. Can you lay out the issue for us,
- 2 please?
- 3 MR. GOUGLER: Yes, sir. On page 10 of
- 4 your packet, there's a request for ownership change from
- 5 Retama Partners. On February 1st, the Commission
- 6 received a request from Retama Partners Ltd. to approve
- 7 the transfer of the following ownership interests.
- From the Estate of Ruskin C. Norman to 210
- 9 Muy Buena Suerte Ltd., five interests; and to the Straus
- 10 2003 Irrevocable Trust, five interests. Background
- 11 information forms for the applicants were forwarded to
- 12 DPS on the 22nd of March. We received a written report
- from DPS advising there was no disqualifying
- information, and it is recommended that the ownership
- 15 transfer be approved.
- 16 CHAIRMAN SCHMIDT: Okay. Jonathan, is
- there any public comment?
- MR. SIERRA-ORTEGA: No, sir.
- 19 CHAIRMAN SCHMIDT: Any discussion by the
- 20 commission?
- 21 I'll certainly entertain a motion.
- 22 COMMISSIONER MARTIN: I'll make a motion.
- 23 CHAIRMAN SCHMIDT: Okay. There's a motion
- 24 to approve the request by Retama Park for one change in
- ownership of less than 1 percent by Dr. Martin. Is

- 1 there a second? VICE-CHAIRMAN EDERER: Second. 3 CHAIRMAN SCHMIDT: Second, Mr. Ederer. Any further discussion? 5 I'll call to a vote. All those in favor signify by saying aye. 6 7 COMMISSIONERS: Aye. 8 CHAIRMAN SCHMIDT: Motion carries. 9 Second item, request by Gulf Coast Racing, Laredo Downs, and Valle de los Tesoros for approval of 10 11 changes in ownership interests to family and special 12 trusts. 13 Mr. Gougler, can you lay out this issue 14 for us? 15 MR. GOUGLER: Yes, sir. On page 12. On January 13, 2012, we received a request from Laredo 16 17 Downs, Tesoros Race Park, and Gulf Coast Racing. The requests relate to the transfer of some ownership 18 19 interests to various special and family trusts. 20 Although the beneficiaries of these trusts are different 21 from the original interest holders, control of the trust 22 remains within the original group of interest holders. 23 These transfers are more fully described in the enclosed
- 25 Background information on the applicants

material related to each track.

24

- 1 was forwarded to DPS; and on February 2nd of this year,
- 2 the Commission received a report from DPS saying there
- 3 was no disqualifying information. It's recommended that
- 4 these transfers also be approved.
- 5 CHAIRMAN SCHMIDT: Thank you, sir.
- Any public comment?
- 7 MR. MOLTZ: For the record, my name is
- 8 Bill Moltz. I don't have anything further to add to
- 9 what's in the packet, but I am available for questions.
- 10 It is a rather complex transaction. If somebody has any
- 11 questions, I'd be happy to answer them.
- 12 CHAIRMAN SCHMIDT: Are there any questions
- for the counselor? Okay.
- 14 Thank you for your availability.
- 15 Any discussion? I'll certainly entertain
- 16 a motion.
- 17 COMMISSIONER HICKS: I'll make a motion.
- 18 CHAIRMAN SCHMIDT: Okay. There's a motion
- 19 to approve the request of Gulf Coast Racing, Laredo
- Downs, and Valle de los Tesoros to change ownership
- 21 interests to a family and special interest trust. The
- 22 motion is made by Commissioner Hicks.
- Is there a second?
- 24 COMMISSIONER WEINBERG: Second.
- 25 CHAIRMAN SCHMIDT: Second by Commissioner

- 1 Weinberg.
- 2 Any further discussion?
- We'll call for a vote. All those in favor
- 4 signify by saying aye.
- 5 COMMISSIONERS: Aye.
- 6 CHAIRMAN SCHMIDT: Opposed?
- 7 The ayes carry. Motion's approved.
- 8 Item C, request by Gulf Greyhound Park for
- 9 approval of an amendment to the Totalisator contract
- 10 with United Tote Company.
- 11 Mr. Jackson, you discussed this earlier.
- 12 Can you just bring us up to date a little bit?
- 13 MR. JACKSON: It's a new contract, sir.
- 14 If you have any questions, I think we'd have to go into
- 15 executive session to discuss certain contracts.
- 16 CHAIRMAN SCHMIDT: Okay.
- 17 MR. JACKSON: I will tell you, we have
- 18 reviewed it and it meets all the criteria within the
- 19 rules and the statutes.
- 20 CHAIRMAN SCHMIDT: And it addresses the
- 21 deficiency that we discussed earlier?
- MR. JACKSON: Right.
- 23 CHAIRMAN SCHMIDT: Any questions of
- 24 Mr. Jackson?
- 25 Any public comment?

| 1 | Any furthe | er discussion by the Commission? |
|-----|--------------------------|----------------------------------|
| 2 | VICE-CHAIR | MAN EDERER: Here you go. |
| 3 | CHAIRMAN S | CHMIDT: Sorry. Okay. Thank |
| 4 | you. | |
| 5 | Do we have | any questions of anyone |
| 6 | regarding this transfer  | from the Commission? Okay. |
| 7 | I'll certa | inly entertain a motion. |
| 8 | COMMISSION | ER STEEN: I'll make a motion. |
| 9 | CHAIRMAN S | CHMIDT: There's been a motion |
| LO  | by Commissioner Steen to | approve the request by Gulf |
| L1  | Greyhound Park for appro | val of an amendment to the |
| L2  | Totalisator contract wit | h United Tote Company. |
| L3  | Motion is | made by Commissioner Steen. Is |
| L 4 | there a second? | |
| L5  | VICE-CHAIR | MAN EDERER: Second. |
| L 6 | CHAIRMAN S | CHMIDT: Second by Commissioner |
| L7  | Ederer. | |
| L8  | Any furthe | er discussion, comments? |
| L9  | All those | in favor signify by saying aye.  |
| 20  | COMMISSION | IERS: Aye. |
| 21  | CHAIRMAN S | CHMIDT: Anyone opposed? |
| 22  | Motion car | ries, and the request is |
| 23  | granted. | |
| 24  | Okay. Ite | m D, request by Gulf Greyhound |
| >5  | on behalf of Gillesnie C | ounty Fair and Festivals for |

- 1 approval of an amendment to its Totalisator contract
- 2 with United Tote Company.
- 3 Mr. Jackson?
- 4 MR. JACKSON: Thank you, Mr. Chair. The
- 5 amendment extends the current contract that has been
- 6 previously approved by this body to 2015. The contract
- 7 has already been reviewed by staff prior to this, and
- 8 approved by the Commission. We recommend approval of
- 9 the amendment.
- 10 CHAIRMAN SCHMIDT: Great. Contract
- 11 extension.
- MR. JACKSON: Yes, sir.
- 13 CHAIRMAN SCHMIDT: Any public comment,
- Jon?
- MR. SIERRA-ORTEGA: No.
- 16 CHAIRMAN SCHMIDT: No public comment on
- 17 this issue.
- 18 Any discussion by the Commission or
- 19 questions?
- 20 Great. I'll certainly entertain a motion.
- 21 COMMISSIONER HICKS: I'll make a motion.
- 22 CHAIRMAN SCHMIDT: There's been a motion
- 23 to approve the request by Gulf Greyhound on behalf of
- 24 Gillespie County Fair and Festival Association for
- 25 approval of an amendment to the Totalisator contract

- 1 with United Tote Company, extending the contract to
- 2 2015.
- Motion in favor by Commissioner Hicks. Is
- 4 there is a second?
- 5 COMMISSIONER MARTIN: Second.
- 6 CHAIRMAN SCHMIDT: Second, Dr. Martin.
- 7 All those in favor signify by saying aye.
- 8 COMMISSIONERS: Aye.
- 9 CHAIRMAN SCHMIDT: All these opposed?
- 10 Unanimous approval, so that is carried as
- 11 well.
- 12 Okay. Discussion, consideration of the
- 13 possible action of the following matters of rule
- 14 proposals.
- 15 Mark, what I would like to do first is
- let's take items A and B, and lay those out together,
- and vote on those and go through Item C through H, if
- 18 you don't mind. That way...
- MR. FENNER: Yes, sir. The rule proposal
- for new Rules 309.51 and 309.52, are proposed to
- 21 implement those provisions of HB 2271 that will require
- 22 the Commission to designate the racetrack license as
- 23 active or inactive, and then to adopt an annual review
- 24 process for those inactive licenses to determine whether
- or not they should be renewed.

- 1 This has been discussed at multiple Rules
- 2 Committee meetings; three meetings of the HB 2271
- 3 Meeting Committee, three meetings of the Rules
- 4 Committee. We've submitted draft rules -- or taken
- 5 draft rules to one of those meetings of the HB 2271
- 6 Committee, and one of the Rules Committee meetings which
- 7 was held at Lone Star Park.
- 8 In brief, these draft rules do the
- 9 following things: First, it creates -- it defines an
- 10 active license in two different ways. There's either an
- 11 active operating license, and that's a racetrack that's
- 12 actually not only simulcasting, but conducting live
- racing in the previous year. If you're not active
- operating, then there are three ways you can become
- 15 active other.
- Active other, first of all, you have to
- 17 have live race dates granted to you. If you meet that
- leg of the test, then you must be doing one of three
- 19 things: You have to either be currently simulcasting,
- 20 you have to be able to come up and demonstrate that
- 21 racing and simulcasting is imminent at that racetrack
- 22 facility. And that means that you have to be able to
- 23 show that -- hang on just a second. I'm sorry -- well,
- let me just say in the brief it says you have to show
- 25 that it's imminent within four months.

- Or the third way you can do it is, you can
- 2 voluntarily provide a 400,000-dollar bond to ensure that
- 3 you will become -- begin simulcasting within the next
- 4 year and that you conduct live racing within two years.
- 5 If you don't meet one of these criteria to become either
- 6 active operating or active other, then it will be
- 7 designated as an inactive license.
- Now, regarding the bond that would be put
- 9 up, the 400,000-dollar bond, if you determined that you
- 10 wanted to be designated as active other by providing a
- 11 bond. That's going to have an automatic forfeiture date
- if you don't meet the requirements of either
- 13 simulcasting or beginning live racing; however, there is
- 14 an opportunity if the racetrack license holder believes
- 15 that there is extenuating circumstances, they can come
- 16 to the Commission and ask the Commission for authority
- 17 to -- ask the Commission to either extend the forfeiture
- 18 date or ask the Commission to return the bond. So there
- 19 would be an opportunity for the Commission to step in
- and prevent the automatic forfeiture of a bond.
- 21 Also, there is the opportunity for the
- 22 Commission to rereview the designation of the license at
- 23 any time. And if the circumstances have changed around
- 24 that license, you can redesignate it. You can designate
- 25 it an inactive one, as active, or change the designation

- of an active license to inactive. By the way, regarding
- 2 bond, the forfeited bond amounts accrue to the benefit
- of the purse accounts, if it's a horse racetrack that's
- 4 forfeiting the bond; or they accrue to the benefit of
- 5 the Accredited Texas-Bred Program for greyhounds, if
- it's a greyhound track that's forfeiting a bond.
- 7 Now, the next rule that's being proposed
- 8 is 309.52, the review and renewal process. This will be
- 9 done on an annual basis. At the conclusion of a review,
- 10 the Commission has a number of options. You can
- 11 designate the licenses active operating, you can
- 12 designate it as active other using the same criteria as
- 13 before, you can just renew it as an inactive license, or
- if you're unsatisfied with the progress the license has
- made, you can refer it to the State Office of
- 16 Administrative Hearings for an evidentiary hearing as to
- 17 whether or not the Commission should refuse to renew the
- 18 license. Basically means to allow it to lapse, but
- that's the language of the statute to refuse to renew.
- Now, in determining whether to renew a
- 21 license, the Commission would consider the license
- 22 holder's financial stability, ability to conduct live
- 23 racing, ability to construct and maintain a racetrack
- 24 facility, other good faith efforts to conduct live
- 25 racing, and the other necessary factors that were

- 1 considered in the issuance of the original license, and 2 those are statutory elements.
- Now, one of the issues that we've had a
- 4 great deal of discussion about is what constitutes a
- 5 good faith effort. Good faith efforts in the rule are
- 6 being defined as securing sufficient financial
- 7 commitment to actually build a track, purchasing the
- 8 racetrack site, executing the construction contracts,
- 9 getting Commission approval of the construction plans,
- 10 getting your building permits, and/or building and
- 11 sustaining construction of the racetrack facility.
- 12 Now, if, on the other hand, the Commission
- decides that the license holder hasn't met those
- 14 criteria and determines to refer it to SOAH for an
- 15 administrative hearing, then it comes back for -- of
- 16 course, it will come back as a proposal for a decision.
- 17 You have the option to refuse to renew if that renewal
- is not in the best interest of the racing industry or of
- 19 the public, or if the license holder has not made good
- faith efforts to conduct live racing. And then we also
- 21 define what it means that it's not in the good -- in the
- 22 best interest of the racing industry or of the public.
- 23 First of all, if there's a ground for
- 24 revoking, suspending, or denying a license, well, then
- 25 that is viewed as a ground that's not in the public

- 1 interest. If an inactive license holder has forfeited a
- 2 bond that the Commission required of that license, then
- 3 that can be considered by the Commission as not in the
- 4 best interest. Failure to comply with any condition or
- 5 order imposed on the license by the Commission, failure
- 6 to maintain ownership or leasehold interest in the
- 7 racetrack site, or any of the public interest factors
- 8 that are already identified in Section 6.04 of the Act,
- 9 which I believe most of y'all are generally familiar
- with through the racetrack licensing process we've gone
- 11 through in the past.
- 12 And then, of course, you do have the
- authority in the renewal process to require an inactive
- license holder to put up a bond to ensure that they make
- 15 progress on some of these good faith efforts during the
- 16 intervening year. And once again, if that bond is
- forfeited, then we would go to the bonding section of
- 18 the rules, which is a different rule, to determine how
- we're going to handle the forfeiture of that bond.
- Do you have any questions about any of
- 21 those elements?
- 22 CHAIRMAN SCHMIDT: Any questions from the
- 23 Commissioners of Mr. Fenner?
- 24 Mark, could you just go over again one
- 25 more time for my clarification, because I've been

- 1 through this with Lone Star. I think the key issue is
- 2 the inactive racetrack at one year.
- 3 MR. FENNER: Yes.
- 4 CHAIRMAN SCHMIDT: At that time, the
- 5 Commission can A, upgrade it to active operating, or
- 6 active other; B, continue it as inactive for another
- 7 year; or C, refer it to the State Office of
- 8 Administrative Hearings. Right?
- 9 MR. FENNER: Yes.
- 10 CHAIRMAN SCHMIDT: Up, down, or the same.
- MR. FENNER: Yes.
- 12 CHAIRMAN SCHMIDT: If you're inactive
- 13 after a year, for whatever reason, we have a hearing,
- 14 they can post a bond. Does that bond in turn -- if that
- 15 bond is not -- after it's been classified as inactive
- for a year and they post a second bond and they're
- 17 classified as inactive for a second year, does that
- second bond go to the purse fund if that's violated?
- 19 MR. FENNER: If they're an inactive
- 20 racetrack, putting up a bond, not the 400,000-dollar
- 21 bond, but a bond that the Commission has required in
- 22 order for them to demonstrate progress, then the way
- 23 that the Rule 309.6 is set up right now is, a good
- 24 portion of it would go to the Accredited Texas-Bred
- 25 fund, a portion of it would go to the general revenue

- 1 fund for the benefit of the state, and a little bit of
- 2 it would go to the Commission to cover costs.
- 3 CHAIRMAN SCHMIDT: But the majority would
- 4 go to the horse fund or the greyhound --
- 5 MR. FENNER: Yes. About half, slightly
- 6 more, would go to the horse fund.
- 7 CHAIRMAN SCHMIDT: Thanks.
- 8 Any further questions for Mr. Fenner?
- 9 VICE-CHAIRMAN EDERER: Yes, I do have a
- 10 couple, just for clarification purposes.
- 11 As far as the bond is concerned, what are
- 12 the dates that are going to trigger this? Now, I see
- 13 August 31st. Is that the 31st of this year the bonds
- would be required?
- 15 MR. FENNER: Yes. They would have to put
- 16 up bonds by --
- 17 VICE-CHAIRMAN EDERER: We're talking about
- 18 active other. Is that right?
- 19 MR. FENNER: Right. Yes. For active
- other, they would have to put up a bond by the beginning
- of this fiscal year. I believe it's September 1, 2012.
- 22 And then they would have one year in order to begin
- 23 simulcasting. If they failed to begin simulcasting by
- August 31 of 2013, then that 400,000-dollar bond would
- 25 be forfeited, and this bond would be forfeited entirely

- 1 to the purse accounts.
- Now, if they begin simulcasting but they
- 3 have not conducted live racing, then they have one more
- 4 year in which to complete their live race dates. So
- 5 they must have live race dates allocated to them in
- 6 order to become active other. If they begin their --
- 7 and complete their live race dates by 2014, August 31,
- 8 2014, then that bond would be returned to them.
- 9 Otherwise, again, it would be forfeited.
- 10 Does that answer your question?
- 11 VICE-CHAIRMAN EDERER: Yes. So if they
- 12 started to simulcast and they put up a bond, the date
- 13 that we're -- that triggers everything is August the
- 14 31st.
- 15 MR. FENNER: Yes. August 31st of each
- 16 year is the date that we'll be looking at. It's a
- 17 two-stage implementation for them; simulcasting by the
- 18 conclusion of the first fiscal year, live racing by the
- 19 conclusion of the second fiscal year.
- 20 VICE-CHAIRMAN EDERER: Okay.
- 21 COMMISSIONER O'CONNELL: There are
- 22 multiple avenues for achieving active other status, just
- one of which of it is the bonding. And so that is a
- 24 voluntary method that a track can pursue, it's not
- 25 required.

1 MR. FENNER: Absolutely. No one is 2 required to provide the bond at all. They could go --3 they could either begin simulcasting or get in position where they're ready to begin simulcasting, or they can 5 decide not to provide the bond and go inactive. And 6 during that inactive year, they could make those good 7 faith efforts of getting themselves in a position to 8 come back to the Commission and say, I'm ready to start 9 live racing, I'm ready to start simulcasting, please 10 redesignate me as active. 11 VICE-CHAIRMAN EDERER: At that time, 12 they'd have to put up a bond? 13 MR. FENNER: For example, if they decided 14 to become inactive and go about the business of getting 15 their racetrack in position, then there's no requirement. By this time, hopefully they'd already 16 17 have their live race dates. They don't have to come to 18 the Commission for approval to begin simulcasting, the 19 executive director can approve simulcasting. That 20 authority's been delegated to him. So they could arguably -- and there's no practical reason they 21 22 couldn't open up a simulcast facility, begin 23 simulcasting, show that they're ready to get that live 24 racing facility ready for live races, come to the Commission and say, I'm simulcasting, I'm ready to go, 25

- 1 please redesignate me as active right now, active other.
- 2 And then once they've conducted their live race date,
- 3 they can come to you and say, I'm active operating, and
- 4 no requirement for a bond at all.
- 5 COMMISSIONER O'CONNELL: The bond secures
- a promise to perform, and if you're showing that you are
- 7 performing, then there's no need for the bond.
- 8 VICE-CHAIRMAN EDERER: If they don't go to
- 9 active racing, though, they then would have to put up a
- 10 bond.
- 11 MR. FENNER: If they do not go to active
- 12 racing -- you're saying, for example, if they were to
- miss their live race dates?
- 14 VICE-CHAIRMAN EDERER: Correct.
- 15 MR. FENNER: If they were to miss their
- live race dates, then that would call for a review by
- 17 the Commission. The Commission, within -- the following
- four months within failing to run those live race dates
- 19 that were unexcused, would -- the license holder would
- 20 come to you and explain why they failed -- they missed
- 21 their live race dates, and at that opportunity -- or
- 22 that time, you would have the option of redesignating
- 23 them.
- 24 VICE-CHAIRMAN EDERER: To active other.
- 25 MR. FENNER: Yes. To designate them as

- 1 active other. VICE-CHAIRMAN EDERER: Okay. 3 CHAIRMAN SCHMIDT: Okay. Any other questions of Mr. Fenner? Any of the Commissioners? 5 Commissioner O'Connell, any further input? 6 COMMISSIONER O'CONNELL: I'd just like to say a few words about the process. I'd like to thank 7 8 everyone who participated in the process. The meetings 9 to start drafting a rule for this began soon after 10 HB 2271 passed, and it's been a tight time frame because 11 the bill establishes a deadline by which the Commission 12 has to make these designations. And so we have to 13 backtrack from that September 1st deadline to come up 14 with a draft with enough time to post it in the Texas 15 Register and have a comment period and adopt it. So I 16 appreciate everyone's willingness to come to the 17 meetings and really work hard to hash it out. 18 We've had a lot of input from all of the stakeholders and we've had participation from our commissioners at different meetings around the state.
- stakeholders and we've had participation from our
  commissioners at different meetings around the state.

  know that Commissioner Haywood was present when he was
  on the Commission, Commissioners Weinberg, Martin, and
  Chairman Schmidt were present at the Lone Star meeting,
  I believe, and I know that Commissioner Ederer has been
  present with me at some of the Austin hearings.

| Τ  | we have realry had a lot of discussion |
|----|----------------------------------------------------------|
| 2  | about this the bill and what it means and what the |
| 3  | legislative intent is. And we've also had discussion |
| 4  | about the ramifications that the designations with the |
| 5  | review process is; that the bill seems to want to really |
| 6  | keep a tighter regulatory oversight approach on the |
| 7  | inactive tracks requiring this annual renewal process. |
| 8  | And the bill seems to reward tracks that are active or |
| 9  | about to be, showing so much good faith efforts that |
| 10 | there are going to be opportunities for horsemen. |
| 11 | So we really tried to balance a lot of |
| 12 | different things. We tried to consider that legislative  |
| 13 | intent, we tried to come up with something that would be |
| 14 | flexible to the tracks, that would allow the tracks to |
| 15 | have a choice on how to proceed based on where they were |
| 16 | in their based on what their situations are because, |
| 17 | as we know, they're all very differently situated. We |
| 18 | tried to come up with something that would address the |
| 19 | issues of the horsemen that are waiting for these |
| 20 | opportunities to come to fruition. And we know that |
| 21 | from our last round of race date designations that there |
| 22 | are a lot of horsemen that are hurting and, you know, |
| 23 | struggling to stay in the state, waiting for those |
| 24 | opportunities to come. |
| 25 | So we've tried to be balanced and address |

- 1 the concerns of all parties. I think we've had some
- 2 really good comments. The comments that have come from
- 3 the tracks have been very -- very well researched, very
- 4 high level, very nuanced. They've been presented
- 5 verbally as well as in writing, and they've provided a
- 6 lot of food for thought. I know at the last meeting we
- 7 were able to -- the last meeting that was on, I believe,
- 8 March 27th, the Rules Committee, changes were made to
- 9 the draft in response to comments that were received by
- 10 the tracks, and I think that those -- that definitely
- 11 served to improve the draft.
- 12 So I do want to thank everyone for their
- input. I'm sure there are folks that do have some
- issues that were not ultimately addressed, but I think
- 15 through the process we were able to close a lot of gaps
- and come up with something that most people could --
- 17 could work with and that would reflect intent of the
- 18 bill. Thank you.
- 19 CHAIRMAN SCHMIDT: Any questions of
- 20 Commissioner O'Connell from any of the commissioners?
- We sincerely appreciate your efforts,
- 22 Haywood's efforts, Mr. Ederer's efforts in working
- 23 through it. The devil was in the details, and we very
- 24 much appreciate your efforts.
- 25 Public comment, Jonathan? Thank you very

- 1 much.
- 2 Ms. Ruyle? Mary Ruyle, representative of
- 3 the Texas Thoroughbred Association.
- 4 MS. RUYLE: Good morning, Commissioners.
- 5 My name is Mary Ruyle, business manager for the Texas
- 6 Thoroughbred Association. Mr. Hooper was unable to be
- 7 here this morning, so he asked me to read a short
- 8 statement.
- 9 The Texas Thoroughbred Association Board
- 10 of Directors took a simplified, common sense approach in
- its recommendations to define an active racetrack
- 12 license and an inactive racetrack license. In summary,
- 13 the TTA approved a recommendation to define an active
- 14 racetrack license as a track that had offered live
- 15 racing in the past year and an inactive racetrack
- 16 license as a track that had not offered live racing in
- 17 the past year. Incorporating amendments filled with
- 18 legal verbiage could leave the definitions open to
- various interpretations of lawyers and the courts, and
- 20 TTA recommends that the commission keep it simple in the
- 21 interest of using good, common sense judgment.
- If you have any questions, I'd be pleased
- 23 to try to answer them.
- 24 CHAIRMAN SCHMIDT: Do any of the
- 25 Commissioners have any questions of Ms. Ruyle?

1 Thank you very much. MS. RUYLE: Thank you. 3 CHAIRMAN SCHMIDT: Mr. Bryan Brown representing Retama and KTAGS. 5 MR. BROWN: Good morning, Mr. Chairman, 6 Commissioners; I'm Bryan Brown. First of all, I'd like 7 to say I appreciate all the commissioners that 8 participated in this arduous process. The meetings, I 9 think, from the industry standpoint were very, very 10 helpful, allowed us to get a lot of things off our chest

16

17

18

19

20

21

22

23

24

25

- and make suggestions. And with the latest draft that is before you of these two Rules, 309.51 and 52, a lot of discussions have been incorporated to make these rules I think a lot more workable. I do want to make just a couple comments. These are fairly minor.
  - couple comments. These are fairly minor.

 On page 55, Section A -- excuse me,

 Section (b) (2) (B) (i) refers to purchasing the real

 property as one of the methods for demonstrating good

 faith efforts. There could be an arrangement that would

 be akin to that with a long-term lease or something like

 that that I would hope would be looked at as well as

 satisfying that requirement rather than an out-and-out

 purchase. In the case of KTAGS, there is an internal

 lease amongst the owners that's in place, and certainly

 it involved purchasing the property outright, but it

- 1 also involved an internal lease between the parties, so
- 2 I would hope that language could maybe be modified
- 3 slightly.
- 4 On the next page up at the top in item
- 5 little (v), in the fourth line it talks about simulcast
- 6 beginning within four months of the designation. It
- 7 could be that due to construction activity, four months
- 8 is really not workable, so I'd appreciate the staff
- 9 looking at maybe a little bit more flexibility within
- 10 that language. It could be out and out having dirt
- 11 being moved around, utility lines being placed, and
- 12 simulcasting at the site itself if that's what the
- 13 license holder intended to do, would be unworkable.
- Now, certainly all of us like to look at preopening
- 15 simulcast at a site close by, which would alleviate that
- 16 concern.
- 17 On page 57, if Mr. Fenner could -- and we
- 18 talked about this at the last meeting -- kind of walk
- 19 through the time line. For instance, if you wanted to
- 20 post a bond, get the designation in January of a year --
- 21 you know, if you could at some point walk us through how
- 22 that takes effect for the following fiscal year, in
- 23 which -- the way I read all these rules if we came to
- the Commission for the designation and in January posted
- 25 the bond, that would take effect for the following

- 1 fiscal year for preopening simulcasting activities and
- 2 then live racing the fiscal year after that. I want to
- 3 make sure I'm reading that correctly.
- 4 This all works real well if you come to
- 5 the commission on September 1. That's real easy to
- 6 read, but if you come at an earlier time, I think we all
- 7 just need to be clear about what the time line would be.
- 8 If that makes sense. And we can handle that certainly
- 9 with meetings with staff following this meeting.
- 10 The only other comments that I would make
- in general on the language is on page 58, in two places
- in Paragraph (E) at the top and -- big (E) at the top
- and little (f) at the bottom, the racetracks are
- 14 required to run the live race dates that are granted.
- 15 There is an exception if the executive secretary excuses
- 16 those dates, acts of God, weather, whatnot. What could
- 17 happen under this language is, you could have to be
- 18 required to cancel a date. Say an hour before the
- 19 actual racing is supposed to start due to lightning or
- some other weather. If the executive secretary doesn't
- 21 excuse that, even though you really have no choice,
- you'd be in violation of this rule. And I know that's
- 23 highly unlikely, and I know the executive secretary is
- 24 going to come back afterward. And it would be the
- 25 stewards in this case, I think, for the most part that

- 1 would cancel the actual live racing, so I think we need
- 2 to be more comfortable that when we have to cancel and
- 3 we can't run a date for whatever reason. Sam Houston's
- 4 race dates during Hurricane Ike are a good example of
- 5 that. Even if the executive secretary, for whatever
- for reason doesn't excuse it, that we're still not in
- 7 violation of this rule, if that makes sense. And,
- 8 again, this is minor stuff I think we could handle with
- 9 staff following this meeting.
- 10 Another thing I'd like to point out just
- in general, I think the worst thing for this industry
- would be to lop a whole bunch of racetracks all at the
- same time onto the state and onto the industry, so I do
- think it's going to be incumbent on the industry and
- 15 staff to get together after these rules are passed and
- 16 make sure we're doing the right thing for the state.
- 17 Now, all of us want to get to live racing.
- 18 That's clear the legislators want us to get to live
- 19 racing, but I do think it needs to be done in a smart
- 20 manner, and not just all at once. So I'd be happy to
- 21 answer questions if you have any.
- 22 CHAIRMAN SCHMIDT: Any questions of
- 23 Mr. Brown?
- 24 Is that a -- I just have a question, Mark.
- 25 I think Mr. Brown's comments are well thought out. Can

- 1 we address most of these concerns, do you think, staff,
- 2 to track level or do we need to make any changes in the
- 3 rule itself?
- 4 MR. FENNER: To the extent that we need to
- 5 make changes, we can certainly make those during the
- 6 comment period. So I wouldn't anticipate us trying to
- 7 revise it here on the fly today.
- 8 CHAIRMAN SCHMIDT: I guess my question was
- 9 more -- because it does still -- in toto, the Commission
- is granted latitude to take care of these special
- 11 circumstances.
- MR. FENNER: Yes.
- 13 CHAIRMAN SCHMIDT: We're granted the
- 14 latitude to work with the tracks in that regard.
- 15 MR. FENNER: Yes. In the bonding
- requirement, of course there is always the opportunity
- to come back to the Commission and say, this isn't
- 18 right, the Executive Director is acting arbitrarily and
- 19 not excusing that performance. I want you to give me
- 20 consideration and not forfeit the bond because I missed,
- 21 you know, a couple of days from something that was
- 22 beyond my control.
- 23 CHAIRMAN SCHMIDT: Thank you, sir.
- MR. FENNER: Sure.
- 25 CHAIRMAN SCHMIDT: Mr. Moltz?

- 1 MR. MOLTZ: Thank you, Mr. Chairman, and
- 2 Commissioners. We also appreciate the -- our
- 3 opportunity to participate in developing these rules.
- 4 There are some changes from -- to the -- what we've all
- 5 been talking about as far as they are before the
- 6 Commissioners today. We think it is improved. We still
- 7 believe we do have some issues, however we do realize
- 8 that due to the time frame the legislature set, there's
- 9 got to be something proposed today to get moving, and we
- 10 will submit more specific comments during the comment
- period, as Mr. Fenner suggested, rather than suggesting
- 12 a lot of detailed changes here today. We've got to keep
- things moving, we understand that.
- I will mention, however, that just sort of
- from a 10,000-foot level, our primary issue still
- 16 relates to compliance with the statutory mandate that
- 17 the definition of active, that if a racetrack makes good
- 18 faith efforts to conduct live racing. I believe we'll
- 19 submit comments, probably some minor changes in here to
- 20 accomplish this, but the way it is currently written, it
- 21 really has little to do with efforts and everything to
- do with concrete milestones. And I think what Mr. Brown
- 23 just said here a minute ago, it is indicative of what
- that's going to cause. There's really very little
- 25 discretion on behalf of the Commission to consider the

- 1 efforts that a track may have undergone or where they
- 2 stand. It has specific things, do this and this and
- 3 this and this, which we don't believe complies with the
- 4 statute talking about making good faith efforts and
- 5 providing guidance.
- Now, it does list some of the things that
- 7 we had talked about as the factors. Our primary concern
- 8 is it changes them from factors to requirements. So
- 9 with that in mind, we will submit comments. We believe
- this is an improvement over what we've looked at at the
- 11 various committee meetings, but we still do have some
- issues that hopefully that can be minor-type changes to
- 13 these things, and we will submit comments rather than
- bore the entirety of the Commissioners on all these
- 15 details today. Although, we will answer any questions
- if you have any of the tracks.
- 17 VICE-CHAIRMAN EDERER: When can -- we look
- forward to your comments. When will we be getting them?
- 19 MR. MOLTZ: Very soon after the rule has
- 20 appeared -- is proposed in the Texas Register. We can't
- 21 really submit comments on the rule until it's --
- 22 VICE-CHAIRMAN EDERER: Well, of course
- 23 not. Of course not.
- 24 MR. MOLTZ: But it will be very quickly.
- 25 VICE-CHAIRMAN EDERER: We'd like to have

- them as soon as we could, because staff needs to work
- 2 with them and then all of us that have worked on this
- 3 particular rule are -- you know, want to see your
- 4 further comments. We appreciate that.
- 5 MR. MOLTZ: We'll get them in as quickly
- 6 as we can, Commissioner.
- 7 VICE-CHAIRMAN EDERER: Okay. Thank you.
- 8 CHAIRMAN SCHMIDT: Any other questions for
- 9 Mr. Moltz?
- 10 Thank you, sir, for your comments.
- Ms. Young? Ms. Young from Sam Houston and
- 12 Laredo.
- MS. YOUNG: Good morning, Commissioners.
- 14 I'm going to apologize for interrupting the really great
- 15 flow of this meeting. Y'all were moving along so
- 16 quickly. I'm not going to belabor too much of this
- issue, other than make a brief couple of comments.
- I really want to thank all of you all
- 19 seated up here, including staff, for the work that has
- 20 been done. We do feel like what came out in this agenda
- 21 packet is definite progress, and a lot of our comments
- that we've submitted have been incorporated and been
- given some thought.
- 24 Like Mr. Brown and Mr. Moltz, we are going
- 25 to -- there are some things we would still like to see.

- 1 We will submit those as soon as the rule is published.
- 2 But one of the things -- I get to wear kind of a unique
- 3 hat at some of these sometimes, because I have a horse
- 4 track in Sam Houston, I have a dog track in Valley, and
- 5 I have an unbuilt track in Laredo. And so, you know, I
- 6 get to take this -- to move this hat on and off when I
- 7 look at rules like this.
- 8 And, you know, with my Sam Houston hat,
- 9 the thing I'm most sensitive to is probably the amount
- 10 of fees that the inactive tracks or unbuilt tracks
- 11 currently generate for the commission. It's almost
- 12 \$1.4 million every year, and about -- a little over \$6
- million of the agency's budget is controllable expense.
- 14 So you're talking about upwards of 20 percent, and I
- worry about what happens, you know, if those fees stop
- 16 coming due, and where does that burden go, because at
- 17 the end of the day, I think it will end up on the likes
- of Sam Houston and Lone Star and Retama.
- 19 With Valley, you know, I've been before
- this Commission talking about our concern and our fear
- 21 frankly of another track opening up in our trade radius.
- You know, there is an unbuilt track in McAllen. We're
- 23 not super eager for the day that will open. We
- 24 anticipate it will, but we would like to be under a set
- of circumstances where we can both operate our

- 1 businesses efficiently and return some value to our
- 2 shareholders.
- And with Laredo, obviously, you know, we
- 4 have an asset that we've invested a lot of time and
- 5 money in, we want to get to live racing and we know that
- 6 that's what this legislation really is calling for, and,
- 7 you know, we just want to make sure that we have some
- 8 latitude and that all the factors are considered when
- 9 you're making important designations like active,
- 10 inactive, active other.
- 11 I'm happy to answer any additional
- 12 questions. Again, I can't speak enough to the kind
- of -- the time and energy that's gone into this. It's
- 14 been significant. Thank you.
- 15 CHAIRMAN SCHMIDT: Thank you.
- Any questions of Ms. Young?
- 17 We just had -- I will echo Commissioner
- 18 Ederer's earlier comments that we welcome your comments
- 19 after publication.
- MS. YOUNG: Absolutely. Thank you.
- 21 CHAIRMAN SCHMIDT: Rob Werstler, Texas
- 22 Quarter Horse Association. Rob?
- 23 MR. WERSTLER: I didn't wish to testify,
- 24 we just wanted to state that we were in favor of the
- 25 rule as proposed.

- 1 CHAIRMAN SCHMIDT: Okay. Thank you. Ms. Rountree? 3 MS. ROUNTREE: I didn't wish to testify, I'm just in favor of the proposals. 5 CHAIRMAN SCHMIDT: Thank you. Any further 6 public comment, Jonathan? 7 MR. SIERRA-ORTEGA: That's it. CHAIRMAN SCHMIDT: Okay. Any further 8 9 discussion from any of the Commissioners regarding the 10 rules before us? Any further questions of Mark? 11 12 I'll certainly entertain a motion either 13 to approve or disapprove. 14 MR. FENNER: To publish in the Texas 15 Register? 16 CHAIRMAN SCHMIDT: Right. 17 COMMISSIONER WEINBERG: I'll make a 18 motion. CHAIRMAN SCHMIDT: Okay. There's been a 19 motion by Commissioner Weinberg to publish the rules 20 21 listed in Agenda Item VI A and B to the Texas Register for public comment. 22 23 Is there a second?
- VICE-CHAIRMAN EDERER: Second. 24
- 25 CHAIRMAN SCHMIDT: Second, Commissioner

- 1 Ederer. Any further discussion, comments, concerns?
- 2 All those in favor signify by saying aye.
- 3 COMMISSIONERS: Aye.
- 4 CHAIRMAN SCHMIDT: Anyone opposed?
- 5 Okay. Motion carries.
- 6 Mark, can you now update us and lay out
- 7 the rules for proposals of Items VI C, D, E, F, G, and
- 8 н.
- 9 MR. FENNER: Yes, sir.
- 10 CHAIRMAN SCHMIDT: Take them all together.
- MR. FENNER: Rule 313.409. This is a
- 12 request offered by the Jockeys' Guild to change the pay
- 13 jockeys. It increases the pay scale so that it's very
- 14 similar to what's found in the RCI model rules, and it
- is also in our surrounding states, who observe that this
- would be the first pay increase for the jockeys since
- 17 2000, and even that was only a five-dollar increase from
- 18 the previous pay scale.
- 19 The changes also clarify the existing
- 20 policy that a jockey who has been pulled off a horse by
- 21 the owner or the trainer after being nominated to ride
- 22 the horse, if he's pulled off and another jockey is
- 23 placed on there and rides, then he is to get the same
- 24 pay as the jockey who actually rode the horse is paid.
- 25 This is to prevent people from arbitrarily pulling a

- jockey off a horse, to make sure that he's compensated.
- 2 The change to -- actually the next few
- 3 changes, VI D through VI H, these are all related to the
- 4 issue of dual-registered horses. These are horses that
- 5 are registered as both a Quarter Horse and as a Paint
- 6 Horse. You may recall that at the last Commission
- 7 meeting you voted to publish in the Texas Register a
- 8 proposal to modify the eligibility requirements which
- 9 previously said that a dual registered horse that was
- 10 entered in a meet could only run as one or the other.
- 11 So if you went to a meet at Retama as a Paint and a
- 12 Quarter, you had to declare which one you were going to
- run as, and you could only run as that breed for the
- 14 remainder of the meet. And the proposal was to strike
- 15 that -- that limitation under eligibility to compete.
- 16 Well, after publishing it in the Texas
- 17 Register, staff and the industry sat down to give this
- 18 further discussion and found that there were a number of
- other issues related to this that needed to also be
- 20 addressed. For example, one of the problems was that it
- 21 was not clear that both registration certificates needed
- 22 to be in the racing office when the horse ran the
- 23 claiming race, so that claimant -- the person who won
- 24 the right to claim the horse after the race, was able to
- 25 collect both registration certificates. So that needed

- 1 clarification.
- 2 Also there was the issue about a mixed
- 3 race, which was written for both Paint Horses and
- 4 Quarter Horses to run in. Does that horse get paid by
- 5 both breed associations if he's a Texas bred, or just
- one or the other, and the industry weighed it and said
- 7 we believe that they should only be paid out of one or
- 8 the other. So at the entry time, the person entering
- 9 the horse needs to declare which horse the -- which
- 10 breed the horse will run as. So all these changes that
- 11 you're going to see here in these next few rules relate
- 12 to that.
- For example, 313.103 is the one that was
- 14 already published. We're asking you to republish this
- 15 rule which clarifies that both registration certificates
- need to be in the racing office.
- 17 There is a change to 313.101, which says
- that when you make the entry, the entering person has to
- 19 declare which breed the horse will run as for purpose of
- 20 breeder's awards. It also makes a technical change for
- 21 substituting Equibase for the American Quarter Horse
- 22 Association as a source for past performance
- 23 information.
- The changes of 313.104, registration
- 25 certificates. It also requires that both certificates

- 1 be in the racing secretary's office.
- To transfer, which is 313.306, says that a
- 3 person who claims a horse after a claiming race gets
- 4 both certificates.
- 5 303.97, dually registered horse. This
- 6 change says a horse can't receive a breeder's award from
- 7 more than one breed association.
- 8 And then there's one other change to
- 9 313.103, eligibility requirements, that is being laid on
- 10 top of this. And that was a request by the Quarter
- Horse Association to extend the period of time before
- 12 entering the horse in which he must have a -- a work.
- 13 Currently the rule says that before entering a race, the
- 14 horse must have at least a race or a work at least --
- 15 within the 45 days preceding the entering date. And
- 16 because the length of meets has decreased, the length of
- 17 period of time between meets has increased, so they've
- asked for an additional 15 days. They'd like to have 60
- days in which to provide that workout to be able to
- 20 enter a horse for a race.
- 21 Those are the changes that are being
- 22 proposed in these rules.
- CHAIRMAN SCHMIDT: Thank you.
- 24 Any questions of Mr. Fenner?
- Thank you. Nice job cleaning this up.

| 1  | Any public comment, Jonathan? |
|----|----------------------------------------------------------|
| 2  | MR. SIERRA-ORTEGA: Just one. |
| 3  | CHAIRMAN SCHMIDT: Before we begin the |
| 4  | public comment, Commissioner O'Connell, any further |
| 5  | input? |
| 6  | COMMISSIONER O'CONNELL: No additional |
| 7  | input on this. I mean, it was an interesting proposal |
| 8  | from a member of the public and they have required a |
| 9  | it required a lot of changes of other rules that were |
| 10 | not originally anticipated, and I think the staff and |
| 11 | the stakeholders have done a really good job of sorting  |
| 12 | through the minutia. |
| 13 | CHAIRMAN SCHMIDT: Through two difficult |
| 14 | times; fewer horses, fewer opportunities. Good job. |
| 15 | Mr. Beech, with the Jockey Guild. |
| 16 | MR. BEECH: Good morning, Mr. Chairman, |
| 17 | Commissioners. My name is John Beech, and I'm the |
| 18 | regional manager of the Jockeys' Guild. First of all, |
| 19 | I'd like to thank the Commission rulemaking body and the |
| 20 | staff, including Mr. Fenner and Ms. Cook for helping me  |
| 21 | through this process, along with Ms. Rountree from the |
| 22 | Horsemen's Limited Partnership. And I'm here to answer |
| 23 | any questions that you might need answering. |
| 24 | CHAIRMAN SCHMIDT: Thank you for being |
| 25 | here, sir. |

| 1  | Any questions of Mr. Beech from any of the |
|----|------------------------------------------------------|
| 2  | commissioners? |
| 3  | Okay. Thank you, sir. |
| 4  | MR. BEECH: Thank you. |
| 5  | CHAIRMAN SCHMIDT: No other public |
| 6  | comments listed. |
| 7  | Any further discussion by the Commission? |
| 8  | Any further questions of Mr. Fenner? |
| 9  | Okay. I'll certainly entertain a motion |
| 10 | to publish the rules listed in the agenda Items VI C |
| 11 | through VI H consecutively in the Texas Register for |
| 12 | public comment. |
| 13 | Is there a motion to publish this? |
| 14 | COMMISSIONER STEEN: I'll make a motion. |
| 15 | CHAIRMAN SCHMIDT: Motion made by |
| 16 | Commissioner Steen. |
| 17 | Is there a second? |
| 18 | COMMISSIONER MARTIN: I'll second. |
| 19 | CHAIRMAN SCHMIDT: A second by Dr. Martin. |
| 20 | Any further discussion? |
| 21 | All those in favor of publishing, please |
| 22 | signify by saying aye. |
| 23 | COMMISSIONERS: Aye. |
| 24 | Anyone opposed? Motion carries. |
| 25 | Mark, then we can now move to rule |

- 1 adoptions. And these -- can you work us through Items I
- 2 through L.
- 3 MR. FENNER: Yes, sir. The first two
- 4 address the change in HB 2271 that authorizes the
- 5 Executive Director to review and modify disciplinary
- 6 decisions made by the Board of Stewards or Judges. The
- 7 change of 307.607, which precedes it number-wise, but
- 8 really afterwards in the events that will occur,
- 9 provides for the appeal from a modified decision by the
- 10 Executive Director.
- 11 The change to 307.69, Action by the
- 12 Commission, now says that the Executive Director can
- 13 review a board of -- a stewards' or judges' decision, he
- can increase the penalty from five thousand to ten
- 15 thousand dollars, he can also increase the suspension
- from one year to two years. The rules also give
- guidance on the issues he should review in making a
- decision as to whether or not to provide an additional
- 19 penalty.
- The change to Rule 311.3 is -- is taking
- 21 advantage of a new process of the Department of Public
- 22 Safety, whereby they can resubmit fingerprints that were
- 23 taken as part of the initial licensing process. By
- 24 resubmitting those prints and not claiming new ones, we
- 25 can save the license holder about \$10 every three years.

- 1 So it's a cost savings measure for the industry.
- And then finally, the change to the 311.3,
- 3 the kennel owners, there's a correction of a technical
- 4 error, clerical error, made about ten years ago which
- 5 removed a provision that prevented a kennel owner at a
- 6 track from being residentially domiciled with a person
- 7 who owns an interest in another kennel at that same
- 8 track. So all this change is doing is reinstating the
- 9 rule as it should have been and we thought it was for
- 10 the last ten years.
- 11 CHAIRMAN SCHMIDT: Any questions of
- 12 Mr. Fenner? Okay.
- Commissioner O'Connell, we've gone through
- 14 the Rules Committee of the Commission, the publishing of
- these now is final. Any other comments?
- 16 COMMISSIONER O'CONNELL: We've had a lot
- of review, I think we had no comments during the comment
- 18 period, and we recommend that it be adopted.
- 19 CHAIRMAN SCHMIDT: Thank you.
- Jonathan, any public comment?
- MR. SIERRA-ORTEGA: No, sir.
- 22 CHAIRMAN SCHMIDT: Any further comments by
- the Commissioners? Questions? Concerns? Great.
- 24 I'll certainly entertain a motion to adopt
- 25 the rules listed in agenda Items VI I through L as

- 1 published in the Texas Register.
- Is there a motion to adopt these rules?
- 3 COMMISSIONER MARTIN: I'll make a motion.
- 4 CHAIRMAN SCHMIDT: The motion was so made
- 5 by Dr. Martin.
- Is there a second?
- 7 COMMISSIONER HICKS: I'll second.
- 8 COMMISSIONER SCHMIDT: Seconded by
- 9 Commissioner Hicks.
- 10 CHAIRMAN SCHMIDT: There's been a motion
- 11 and a second.
- 12 All those in favor signify by saying aye.
- 13 COMMISSIONERS: Aye.
- 14 CHAIRMAN SCHMIDT: All those opposed?
- None opposed, the motion carries.
- There will be no executive session today.
- 17 After the room clears in approximately 30 minutes, there
- 18 will be a meeting of the --
- 19 MR. FENNER: Mr. Chairman, I believe we
- 20 posted at one o'clock for the Greyhound Advisory
- 21 Committee, or 30 minutes after the close of this
- 22 commission, but it will have to be -- the earliest can
- 23 be one o'clock.
- 24 CHAIRMAN SCHMIDT: The earliest would be
- one o'clock. Okay. I'm sorry. I misunderstood that.

| 1  | Okay. |
|----|------------------------------------------------------|
| 2  | The advisory commission meeting will be at |
| 3  | one o'clock for the Greyhound group. No executive |
| 4  | session today, and our business is now closed. We're |
| 5  | adjourned. Thank you. |
| 6  | (Proceedings concluded at 11:40 a.m.) |
| 7  | |
| 8  | |
| 9  | |
| 10 | |
| 11 | |
| 12 | |
| 13 | |
| 14 | |
| 15 | |
| 16 | |
| 17 | |
| 18 | |
| 19 | |
| 20 | |
| 21 | |
| 22 | |
| 23 | |
| 24 | |
| 25 | |

| 1  | REPORTER'S CERTIFICATION |
|----|---------------------------------------------------------|
| 2  | |
| 3  | STATE OF TEXAS ) |
| | ) |
| 4  | COUNTY OF TRAVIS ) |
| 5  | |
| 6  | I, Rebecca J. Callow, Certified Shorthand |
| 7  | Reporter in and for the State of Texas, Registered |
| 8  | Professional Reporter, Certified Realtime Reporter, do  |
| 9  | hereby certify that the above-mentioned matter occurred |
| 10 | as hereinbefore set out. |
| 11 | I FURTHER CERTIFY THAT the proceedings of |
| 12 | such were reported by me or under my supervision, later |
| 13 | reduced to typewritten form under my supervision and |
| 14 | control, and that the foregoing pages are a full, true, |
| 15 | and correct transcription of the original notes. |
| 16 | |
| 17 | IN WITNESS WHEREOF, I have hereunto set my |
| 18 | hand and seal this 23rd day of April, 2012. |
| 19 | |
| 20 | |
| | |
| 21 | Rebecca J. Callow, CSR, RPR, CRR |
| 22 | Firm Registration No. 87 |
| | Sunbelt Reporting & Litigation |
| 23 | 1016 La Posada |
| | Suite 294 |
| 24 | Austin, Texas 78752 |
| | (512) 465-9100 |
| 25 | Job No. 99767 |